

WATER MIST SYSTEM

MPS For Aircraft Cargo Compartment Test Results

***John Reinhardt
FAA Fire Safety Section, AAR-422***

OUTLINE

INTRODUCTION

FIRE SUPPRESSION SYSTEM

MPS TEST PROTOCOLS

TEST RESULTS

SUMMARY OF FINDINGS

INTRODUCTION

-In September 2000, IASFPWG Halon Options Task Group submitted report entitled “Options for Aircraft Cargo Compartment Fire Protection.”

-FAA tested recommended Halon 1301 alternatives (WMS/N2 and HFC 125) using MPS for aircraft cargo compartment.

-FAA had previously investigated the fire protection of water sprays/fogs in passenger cabins and cargo compartments.

-This presentation will be limited to the results of the Water Mist/Nitrogen system.

FIRE SUPPRESSION SYSTEM

High Pressure/Class I Water Mist System

- ***High Pressure Pump (1150 psig)***
- ***125 Gallon Water Tank (Pressurized to 40 psig)***
- ***Solenoid Valves***
- ***Number of Nozzles = 32***
- ***Nozzle Angle = 90° Down***
- ***Max Flow Rate per Nozzle = 0.10 gpm***
- ***Number of Zones = 4***
- ***Nozzles per Zone = 8***
- ***Droplet size = 70 to 100 microns***
- ***Distance Between Nozzles = 16"***
- ***Distance Between Zones = 30"***
- ***Activation Controller (Trigger Temperature - 212 °F)***

Environmental Engineering Concepts

FIRE SUPPRESSION SYSTEM

- Nitrogen System consisted of:

- 16 Cylinders Size-T Nitrogen Bank***
- Two Matheson Model 3020 Regulators***
- System Flow Rate = 37.5 CFM to 89.3 CFM***
- Pneumatic Valve***
- One inch plumbing network***
- 5 Nozzles (5/8" ID)***
- Activation was controlled by the volumetric concentration of Oxygen (10%) in the cargo compartment (Closed loop control system)***

FIRE SUPPRESSION SYSTEM

FIRE SUPPRESSION SYSTEM

FIRE SUPPRESSION SYSTEM

ACTIVATION CONTROL LOGIC:

- ***Two zones near fire were turned on for 5 minutes to knock down flames and cool down the cargo compartment. At the same time the nitrogen system was activated.***
- ***After the 5 minutes:***
 - ***A zone will turn on only if the temperature near the zone exceeds 212 °F; turn off if temperature is below it.***
 - ***All zones will turn on if the ceiling temperature exceeds 350 °F.***
 - ***Oxygen vol. concentration maintained at 10%***

MPS TEST PROTOCOLS

BULK LOAD FIRES

CONTAINERIZED FIRES

***FLAMMABLE LIQUIDS
FIRE***

***AEROSOL CAN
EXPLOSION SIMULATION***

***“Minimum
Performance
Standard for
Aircraft Cargo
Compartment
Fire
Suppression
Systems”***

MPS TEST PROTOCOLS

BULK LOAD FIRE TEST

***Fire Load = 178 card board boxes (30% of Vol.)
containing 2.5 lbs of shredded paper***

***Ignition = nichrome wire wrapped around
folded paper towels***

***System Activation = 1 min. after one of the
ceiling T/C reaches 200 °F***

Test Duration = Five tests @ 30 minutes each

MPS TEST PROTOCOLS

MPS TEST PROTOCOLS

CONTAINERIZED FIRE TEST

**Fire Load = 33 card board boxes
inside an LD3. Three LD3 in Compartment**

**Ignition = nichrome wire wrapped
around folded paper towels**

**System Activation = 1 min. after one
of the ceiling T/C reaches 200 °F**

Test Duration = Five tests @ 30 minutes each

MPS TEST PROTOCOLS

MPS TEST PROTOCOLS

SURFACE BURN FIRE TEST

Fire Load = 0.5 U.S. Gallon of Jet A fuel (with 13 oz of gasoline)

Ignition = Arc created by two spark plugs

System Activation = 1 min. after one of the ceiling T/C reaches 200 °F

Test Duration = 5 minutes

MPS TEST PROTOCOLS

Not to scale

End View

MPS TEST PROTOCOLS

AEROSOL CAN EXPLOSION SIMULATION

Fire Load = 58 card board boxes containing 2.5 lbs of shredded paper

Ignition = nichrome wire wrapped around folded paper towels

System Activation = 1 min. after one of the ceiling T/C reaches 200 °F

Activate Simulator when one of the cans temp. reaches 400 °F (or test time = 29 minutes)

Test Duration = Five tests @ 30 minutes each

MPS TEST PROTOCOLS

MPS TEST PROTOCOLS

MPS AEROSOL EXPLOSION TEST 062901T1
Water Mist & Nitrogen

MPS TEST PROTOCOLS

MPS TEST PROTOCOLS

FIRE SCENARIO	MAXIMUM TEMPERATURE (°F)	MAXIMUM TEMPERATURE-TIME AREA (°F-min)	MAXIMUM PRESSURE (psi)	COMMENTS
Bulk Fire Load	582	10,452	N/A	Temperature limit starting 30 seconds after suppression system activation. Temp-Time area for 30 minutes starting with suppression system activation.
Containerized Fire Load	612	14,102	N/A	Temperature limit starting 30 seconds after suppression system activation. Calculate Temp-Time area for 30 minutes starting with suppression system activation.
Surface Burning Fire	1125	2,964	N/A	Temperature limit starting 30 seconds after suppression system activation. Temp-Time area for 5 minutes starting with suppression system activation.
Exploding Aerosol Can Fire	582	10452	0	There shall be no explosion

TEST RESULTS

WATER MIST SYSTEM WITH NITROGEN

BULKLOAD TEST							
	TEST NO.	MAX TEMP (°F)	MAX AREA (°F-MIN)	PRESSURE (PSIG)	WATER USAGE (LBS.)	NITROGEN USAGE (FT ³)	COMMENTS
070601T1	1	346	3382	N/A	67	2730	96% of boxes were not damaged (versus 75% with Halon 1301)
072601T1	2	274	4166	N/A	70	2307	96% of boxes were not damaged (versus 75% with Halon 1301)
072701T1	3	491	5346	N/A	64	2165	96% of boxes were not damaged (versus 75% with Halon 1301)
07311T1	4	230	5036	N/A	72	2401	88% of boxes were not damaged (versus 75% with Halon 1301)
080101T1	5	595	5788	N/A	63	2024	86% of boxes were not damaged (versus 75% with Halon 1301)
Average:		387	4744	N/A	67.2	2325.4	
Std. Deviation:		153	965		4	268	
MPS Acceptance Criteria:		582	10452				
Performance Rating:		Passed	Passed	N/A	(8 Gallons)	7.7 t-Size Cylinders at 2500 psig	

TEST RESULTS

WATER MIST SYSTEM WITH NITROGEN

CONTAINERIZED TEST							
TEST ID	TEST NO.	MAX TEMP (°F)	MAX AREA (°F-MIN)	PRESSURE (PSIG)	WATER USAGE (LBS.)	NITROGEN USAGE (FT ³)	COMMENTS
070901T1	1	700.4	5295	N/A	151	4170	90-Minute Test; Water mist system was turned on seconds later it was required to turn on due to a closed valve. 61% of boxes undamaged
071101T1	2	219	5575	N/A	70	2354	70% of boxes undamaged
072001T1	3	414	5377	N/A	67	2401	64% of boxes undamaged
072301T1	4	345	6478	N/A	74	2165	33% of boxes undamaged
072401T1	5	403	5778	N/A	64	2212	58% of boxes undamaged
072501T1	6	182	4744	N/A	66	2471	67% of boxes undamaged
Average:		313	5590	N/A	68.2	2320.6	
Std. Deviation:		106	630		4	129	
MPS Acceptance Criteria:		612	14102				
Performance Rating:		Passed	Passed	N/A	(8 Gallons)	7.9 T-Size Cylinders at 200 psig	

TEST RESULTS

WATER MIST SYSTEM WITH NITROGEN

SURFACE BURNING TEST							
TEST ID	TEST NO.	MAX TEMP (°F)	MAX AREA (°F-MIN)	PRESSURE (PSIG)	WATER USAGE (LBS.)	NITROGEN USAGE (FT ³)	COMMENTS
070301T1	1	244	840	N/A	27	200	Fire Extinguished in 37.2 secs.
070301T2	2	435	899	N/A	24	97.1	Fire Extinguished in 53.4 secs.
070501T1	3	418	1016	N/A	23	91.2	Fire Extinguished in 61.2 secs.
070501T2	4	595	1268	N/A	16	82.4	Fire Extinguished in 52.2 secs.
070501T3	5	498	1246	N/A	19	85.3	Fire Extinguished in 58.8 secs.
Average:		438	1054	N/A	22	111.2	52.6
Std. Deviation:		129	196		4	50	
MPS Acceptance Criteria:		1125	2964				
Performance Rating:		Passed	Passed	N/A	(2.7 Gallons)	< 1 T-Size Cylinder at 2500 psig	53 seconds to extinguish fire

TEST RESULTS

WATER MIST SYSTEM WITH NITROGEN

AEROSOL EXPLOSION TEST (BULK LOAD VERSION W/ AEROSOL CAN SIMULATOR)							
TEST ID	TEST NO.	MAX TEMP (°F)	MAX AREA (°F-MIN)	PRESSURE (PSIG)	WATER USAGE (LBS.)	NITROGEN USAGE (FT ³)	COMMENTS
062501T1	1	454	3694	0	73.8	2824	30 minutes test. Sim activated at t=33.18 minutes since cans did not heat up to 400 degF. No explosion
062701T1	2	368	3400	0	74	2730	30 minutes test. Sim activated at t=30.53 minutes since cans did not heat up to 400 degF. No explosion
062801T1	3	528	3891	0	74	3060	30 minutes test. Can 1 reached 400 degF. Sim activated at t=16.48 minutes. No explosion
062901T1	4	564	4190	0	73	2824	30 minutes test. Can 3 reached 400 degF. Sim activated at t=26.15 minutes. No explosion
070201T1	5	752	3876	0	70	3210	30 minutes test. Sim activated at t=31.83 minutes since cans did not heat up to 400 degF. No explosion
Average:		533	3810	0	73	2930	
Std. Deviation:		144	290	0	2	199	
MPS Acceptance Criteria:		582	10452	0			
Performance Rating:		Passed	Passed	Passed	(8.8 Gallons)	10 T-Size Cylinders at 2500 psig	No Explosion

TEST RESULTS

MPS BULK-LOADED TEST 072601T1 Water Mist and Nitrogen

TEST RESULTS

MPS CONTAINERIZED TEST 072501T1 Water Mist and Nitrogen

TEST RESULTS

MPS SURFACE BURN TEST 070501T1 Water Mist and Nitrogen

TEST RESULTS

MPS AEROSOL EXPLOSION TEST 062701T1 Water Mist & Nitrogen

TEST RESULTS

AGENT CONSUMPTION DURING MPS TESTS

SUMMARY OF FINDINGS

-The water mist/nitrogen system completely met the MPS fire and explosion tests with competitive agent consumption rates.

-The use of nitrogen, as an independent system, reduced the consumption of water by more than 50% in the majority of the tests.

The weight advantage will come from using the proposed fuel tanks OBIGGS system for nitrogen generation.

WEB SITE

<http://www.fire.tc.faa.gov/>

PDF File

***“The Evaluation of a Water Mist System
Combined with Nitrogen as an Aircraft Cargo
Compartment Fire Suppression System”***